

PROCESS IMPROVEMENT Webinar 3

For Dementia Care Programs

Sponsored by Division of Social and Health Services

Performance Excellence

- Washington State Quality Award (WSQA)
 - Champions the concepts and tools of the Baldrige
 Criteria as a strategic approach to excellence.
 - Patterned after the Baldrige Award and utilizes this model as the primary standard for performance evaluation and improvement.
 - One of approximately 35 state programs in the nation.

WSQA ©5/10

Logistics

- Voice options: phone (long distance charges),
 PC w/microphone or just listening
- Raising hand, lowering hand
- Questions and Chat
- Polling questions
- Recording webinar

Role Call

- Please answer poll question on screen
- Organization Name
- Name of participants
- Role of participant in organization

WSQA

Non profit organization dedicated to improving the way we live, learn and work in WA by helping organizations improve through the use of the Baldrige Criteria for Performance Excellence

WSQA ©5/10

Problem Solving Cycle

Brainstorming

- •"Why" technique
- •Cause and Effect
- •Pareto Chart
- Data Collection Plan
- Check Sheets
- Sampling Plan
- •Fishbone Diagray
- Check Sheet
- •Flow Chart
- Interviews
- Surveys
- ·SIPOC
- Checklists
- •Gaining Buy-in
- Data Collection Plan
- Sampling
- Fishbone
- •"Why" Technique

ACT

Identify next step Act on test results

Check/Study

Study what learned

Plan

Identify opportunities Develop theories

D٥

Implement Plan Test theories

- •Brainstorming
- •Check sheet
- •AIM
- •Histogram
- •Pareto Chart
- •Flow Chart
- Cause and Effect
- •Problem Statement
- •Surveys
- •Fishbone Diagram
- ·SIPOC
- •Prioritization
- Matrix
- Sampling
- Data Collection Plan
- Tick Sheet
- •Histogram
- •Flow Chart
- Force Field Analysis
- Contingency Diagram
- •Cost Justification
- •Gaining Buy-in
- ·SIPOC
- Judgment Model

Check test results

Webinar 1 Review

- Quality Assurance Vs Process Improvement
- Forming a Team
- Team Roles
- Selecting a Project
- Brainstorming

Web 2 Summary

- Web 1 Review:
 - Team roles
 - Brainstorming
 - Problem statement
- Affinity Diagram
- Fishbone Diagram
- 5 Whys
- Meeting guidelines

DON"T FORGET TO DO ASSIGNMENT 2!

Assignment Review

- Problem Statement- Webinar 1
- Root Cause Analysis- Webinar 2


Completing Assignment 1 & 2

- How much of the homework did you complete (check all that apply)?
 - Project identified
 - Team identified
 - Problem statement written
 - Affinity Diagram
 - Fishbone Analysis
 - 5 Whys
 - None
- What is the general focus of your project?
- What were the major difficulties with the homework?

Contingency Diagram P-D-C-A


SIPOC P-D-C-A

- Suppliers, Inputs, Process, Outputs
- Name process
- Clarify Start and stop
- List outputs and customers
- List inputs and suppliers

SIPOC Example

WSQA ©10/09 13

Flow Chart

- Identify Starting point
- Identify Ending point
- Brainstorm activities in between
- Sequentially organize activities


Flow Chart Symbols

Process

• End

Continuation

Decision

Getting to Work

Alarm
Goes Off

Brush teeth

Get out of bed

Walk dog

Get Dressed

Pack Lunch

Kiss kids

Eat

Drive


 \bigcirc A

Walk thru front
Door

Flowchart Example

A graphic representation of the flow of sub-processes or tasks and decisions in a process. It is used when you need more detail to understand a problem.

WSQA ©10/09

17

Measurement System Analysis

Before starting your measurement system, be sure that measures are:

- Reproducible (between people): Ability of different individuals to get the same measurements at the same time
- Repeatable (by person): Ability of a given individual to get the same measurements for the same item when measured multiple times

Clear operational definitions are key (e.g. when does the clock start and stop when measuring commute time to the office?)

Data Collection Plan P-D-C-A

- What to measure
- Data Types
- Definition
- Targets or specifications
- Method of collection

Check sheets

Error code	Frequency	Comments
Program bug		
Input error		
Coding incorrect		
Wrong form		

Sampling

- Random
- Stratified
- Systematic

Data Collection Steps P-D-C-A

- Plan & Prioritize
 - Collection tool/method
 - Clearly defined
 - Train data collectors
- Trial run
- Collection
- Summary

Effective Meetings

AGENDAS

Start on Time/ End on Time

Objective

Purpose of each discussion

Minutes

Action Items

Key decisions

Format- Keep it Simple

Agenda Template

• Handout

Assignment Webinar 3

- Conduct 1 contingency diagram
- Complete Data Collection
- Flow Chart 1 Process
- Identify and collect data for project
- Complete a staff meeting agenda

Coaching Support

- These webinars contain up to 20 hours of 1:1 support
- Do you anticipate any issues with the homework
- Telephone or e-mail
- Any support needed for flow charting and contingency diagram
- Use the coaching time!

Web 3 Summary

- Web 1 Review:
 - Team roles
 - Brainstorming
 - Problem statement
- Web 2 Review
 - Affinity Diagram
 - Fishbone Diagram
 - 5 Whys
 - Meeting guidelines
- SIPOC
- Flow Charting
- Contingency Diagram
- Data Collection
- Effective Meetings

DON"T FORGET TO DO ASSIGNMENT 3!

Contact Information

Jennifer Sprecher

www.wsqa.net

jennifer@wsqa.net

360-697-2444 (Office)

206-713-5444 (Cell)